Secure Naming Infrastructure Pilot (SNIP) A .gov Community Pilot for DNSSEC Deployment GovSec 2009, March 12th Scott Rose, NIST scottr@nist.gov #### **SNIP Goals** - DNSSEC is now a FISMA Requirement and OMB Mandate. - NIST SP-800-53 (r3 issued in Feb 2009) mandates the incremental deployment of DNSSEC at all levels. - Low/Moderate/High Impact must sign zones. - High Impact must be prepared to validate signatures. - OMB M-08-23 mandate deadlines sync with FISMA deadlines - Need to facilitate technology insertion and adoption. - Standards, implementations and policies don't guarantee success. - Need for technical community resources and activities to foster early deployments, refine policies and plans, share information and expertise. ## **SNIP Basics** - SNIP will build a USG DNS Ops community and shared pilot - Provide "distributed training ground" for .gov operators deploying DNSSEC - Ability to pilot agency specific scenarios either locally or in SNIP-provided resources. - Create a community resource for DNS admins in the USG to share knowledge and to refine specifications, policies and plans. - SNIP basis is a signed shadow zone under .gov (dnsops.gov) - Will offer delegations and secure chaining to subzones - example NIST would participate as nist.dnsops.gov ## What SNIP is Not Mandatory #### Permanent - Expected lifetime: 2-3 years from start (in 2nd year now) - The community tools and email lists will remain after the testbed activities conclude.. #### 100% Uptime This is a experimental testbed in which we will conduct disruptive experiments, load/stress test servers, etc. ## **SNIP** as a Testbed - Use SNIP tree to exercise DNSSEC operations - Test deployment DNSSEC scenarios. - Multi-vendor platforms for authoritative / caching servers, resolvers. - Zone structure / contents / distribution. - Test DNSSEC operations described in SP800-81 - Zone signing, key rollovers, zone transfers. - Test DNSSEC implementations and administration tools - Test performance in agency specific scenarios. - Community hands-on participation - Agency DNS operators can participate in NIST/SPARTA led exercise. ## The Big Picture – DNSSEC in .gov ## **Testbed Technical Details** - Multiple authoritative server implementations - Internet2 connection (IPv6 testing) - May have alternate hosting capabilities (multiple servers) - Maintain and publish trust anchor for dnsops.gov/biz. tree ## **SNIP Infrastructure Resources** - Primary Site NIST / Gaithersburg MD. - Authoritative dnsops.gov and dnosps.biz DNS servers - Also home of implementation test systems - Secondary Site Sparta / Columbia MD - Geographic and network dispersion (sort of) - Zone transfers using TSIG for message authentication - Signing Infrastructure dnsops.gov. apex. - Done behind firewall at NIST - Private keys not stored on servers # **SNIP Operational Overview** - Will use procedures outlined in SP800-81 - 1024 bit RSA ZSK - Rolled over every month - 2048 bit RSA KSK "Trust Anchor" - Rolled over during experimentation - ZSK rollover every 30 days - KSK on a less formal basis (currently 1 year) - Using NSEC - These parameters will change as Federal Guidelines change # **SNIP Impact** #### Stepping stone for operational use USG DNS operators get experience running delegation under dnsops.gov before deploying in own agency #### Tool testing Tech transfer / training on existing tool suites (NIST, SPARTA, Shinkuro, ISC, et al). #### Platform Testing - Multi-vendor environment - Servers ISC/BIND, NSD, Secure64, Windows Server 2008 R2 and more... - Resolvers Linux, BSD, Microsoft, OS X. #### Procedure Testing - Refinement of procedure/policy guidance and reporting requirements - All results will form the basis of NIST SP 800-81r1 # **Participation** - Will try to accommodate all - Non USG entities: dnsops.biz - Tool developers - Can run locally or have delegation/secondary/etc as necessary. - Two ways to join: - Using the dotgov.gov interface for those with logins - Similar to actual production interface with the .gov TLD - Participation page on project webpage ### Resources SNIP Project Page http://www.dnsops.gov/ - DNSSEC-Deployment Web page - Informal working group http://www.dnssec-deployment.org/